Update on Maryland's Health Care Transformation June 2017 # Goals of Today's Discussion - The Nation's Evolving Healthcare Landscape: Shifting to Value - Maryland's Unique Healthcare Delivery System and Transformation - All-Payer Model Progression The Nation's Evolving Healthcare Landscape: Shifting to Value ## Context: Health Care System Challenges - Rising health care costs with less favorable outcomes - Fragmented health care system - Growing aging, sicker population - Profound impact on federal and state budgets, and the delivery system | Year | Age 65+ | Age 85+ | |------|------------|-------------| | 2000 | 35 million | 4.2 million | | 2010 | 40 million | 4.7 million | | 2020 | 55 million | 6.7 million | | 2030 | 72 million | 9.1 million | Source: U.S. Census Bureau # CMS and National Strategy for Health Care Transformation #### **Focus Areas Description** Increase linkage of payments to value Alternative payment models, moving away from **Providers** payment for volume Bring proven payment models to scale • Encourage integration and coordination of care • Improve population health **Deliver Care** Promote patient engagement Create transparency on cost and quality information Distribute Information Bring electronic health information to the point of care # Maryland's Unique Healthcare Delivery System and Transformation ## Background: Maryland's All-Payer Model - Since 1977, Maryland has had an all-payer hospital ratesetting system - In 2014, Maryland updated its approach through the All-Payer Model - ▶ 5-year state innovation between Maryland & federal government (2014 through 2018) focused on hospital payment transformation - ▶ Each hospital receives fixed Global Budget Revenue (GBR) - Shifts from volume to value-based payments - Greater focus on patients and working with providers across the care continuum # Nationally, Cost-Shifting Occurs Between Private and Public Payers Chart 4.6: Aggregate Hospital Payment-to-cost Ratios for Private Payers, Medicare, and Medicaid, 1994 – 2014 Outside of Maryland, Medicare costs are shifted onto businesses and consumers Source: American Hospital Association In Maryland, hospitals are paid using a common rate structure by ALL payers, which eliminates cost shifting # What Are We Trying to Do? # Maryland's All-Payer Model Goals: - Fundamentally transform the Maryland health care system - Provide person-centered care - Improve care delivery and outcomes - Moderate the growth in costs # Why? #### Cost and Outcomes - Higher costs (affordability)/less favorable outcomes - Population health/health equity ### Aging of Population - ▶ 37% increase in Maryland's population >65-years-old over next 10 years - Profound impact on federal and state budgets and delivery system needs # The Progression Model ## Progression Plan: Key Strategies - I. Foster accountability for care and health outcomes by supporting providers as they organize to take responsibility for groups of patients/a population in a geographic area. - II. Align measures and incentives for all providers to work together, along with payers and health care consumers, on achieving common goals. - III. Encourage and develop payment and delivery system transformation to drive coordinated efforts and system-wide goals. - IV. Ensure availability of tools to support all types of providers in achieving transformation goals. - V. Devote resources to increasing consumer engagement for consumer-driven and person-centered approaches. ## Core Approach— Person-Centered Care Tailored Based on Needs В Address modifiable risks and integrate and coordinate care, develop advanced patient-centered medical homes, primary care disease management, public health, and social service supports, and integrated specialty care High need/ complex **Chronically ill** but at high risk to be high need **Chronically ill but** under control Healthy Care plans, support services, case management, new models, and other interventions for individuals with significant demands on health care resources (e.g., HCIP, CCIP) Promote and maintain health (e.g., Maryland Primary Care Model) ### Next Steps in Maryland's Progression #### All-Payer Model Amendment - Enable hospitals to partner with physicians and other providers in further care improvement - Start with two new programs effective this year - ▶ Hospital Care Improvement Program (HCIP) - Complex & Chronic Care Improvement Program (CCIP) #### Maryland Comprehensive Primary Care Model - Increase focus on prevention and primary care - Second Term of the All-Payer Model - Accountability of providers for populations in a geography - Align measures and incentives for all providers - Encourage and develop further payment & delivery transformation - Ensure availability of tools to support providers - Devote resources to increasing consumer engagement # Purpose of the Amendment - Maryland has added an Amendment to the All-Payer Model that will provide access to the following tools: - Detailed, person-centered Medicare data (beyond hospital data across care continuum) for care coordination and care redesign - Medicare Total Cost of Care data for planning and monitoring - Approvals for sharing resources for care coordination and care improvement - Approvals for hospitals to share savings with non-hospital providers - Increasing the hospitals' reach to be inclusive of primary, hospital based physicians and post-acute care adds another tool to address the some of the core drivers in PAUs ## Flexibility of the Amendment - To provide flexibility, the Amendment is drafted with a framework that aligns categories of care redesign with partners across the delivery system - By using a general approach, Maryland can add/delete/modify programs on an annual basis, without requesting the approval of a new model or model amendments - New models or amendments can take 6+ months for approval - ▶ This allows for a "living" approach that can be used to meet Maryland's unique needs on an ongoing basis - Programs can be adjusted in response to external changes, such as those introduced by MACRA, Maryland Primary Care Model or other new models - While the Amendment provides increased flexibility, CMS will: - Delegate some administrative functions to the State - Retain significant monitoring and oversight responsibilities # Care Redesign Amendment: Two Initial Programs Two initial care redesign programs aim to align hospitals & other providers Hospital Care Improvement Program (HCIP) Complex and Chronic Care Improvement Program (CCIP) - Who? For hospitals and providers practicing at hospitals - What? Facilitates improvements in hospital care that result in care improvements and efficiency - Who? For hospitals and community providers and practitioners - What? Facilitates high-value activities focused on high needs patients with complex and rising needs, such as multiple chronic conditions - Leverages Medicare Chronic Care Management (CCM) fee* - Hospitals can select which program(s) to participate in - Through these voluntary programs, hospitals will be able to obtain data, share resources with providers, and offer optional incentive payments *Maryland will modify program as needed to adapt to Medicare's MACRA program and the Maryland Primary Care Model ## Enhanced "Total Cost of Care" All-Payer Model Designed to coordinate care for patients across both hospital and non-hospital settings, improve health outcomes and constrain the growth of costs #### Timeframe - Model currently in federal clearance (June October) - ▶ Engagement with stakeholders (June October) - Contract signed by end of year - New Model to begin January 1, 2019 #### Key Objectives: - Build on global budget model - Use Care Redesign Programs, and other care redesign tools - Improve Population Health - Coordinate with other State agencies # Payment and Care Delivery Alignment #### Current - Hospitals on Global Budgets with quality targets - Providers on volume-based care without quality targets - Little coordination of care #### **Planned** - Hospitals and Providers with aligned quality targets - Sharing information - Driving down costs - Improving the health of populations # Contact Information: - Katie Wunderlich, Health Services Cost Review Commission, katie.Wunderlich@Maryland.gov - http://hscrc.maryland.gov/